

PROTOKÓŁ nr X/2015
z X sesji Rady Gminy Czarny Dunajec
odbytej w dniu 5 października 2015 roku
w sali obrad Urzędu Gminy
w Czarnym Dunajcu

Sesja rozpoczęła się o godzinie 10⁰⁰ i trwała do godziny 13¹⁵.
Na ogólny skład 21 Radnych w sesji dzisiejszej udział brało 20 Radnych.

Lista obecności Radnych - stanowi załącznik nr 1 do protokołu.

Ponadto w sesji uczestniczyli :

Babicz Józef - Wójt Gminy, Jarończyk Michał - Sekretarz Gminy, Skarbnik Gminy – Pilch Stanisława oraz Kierownicy poszczególnych Referatów Urzędu Gminy.

Sołtysi poszczególnych Sołectw - zgodnie z załączoną listą obecności - stanowiącą załącznik nr 2 do protokołu.

Goście zaproszeni - zgodnie z załączoną listą obecności stanowiącą załącznik nr 3 do protokołu,

Z uwagi na nieobecność Przewodniczącego Rady Gminy, sesji przewodniczył **Krupa Tadeusz Kazimierz – Wiceprzewodniczący Rady Gminy**. O godz. 10⁰⁰ otworzył sesję i po powitaniu radnych i gości oświadczył, iż zgodnie z listą obecności aktualnie w posiedzeniu uczestniczy 20 radnych, co wobec ustawowego składu Rady wynoszącego 21 osób stanowi quorum pozwalające na podejmowanie prawomocnych decyzji.

Nawiązując do projektu porządku obrad, przekazanego wcześniej wszystkim radnym Wiceprzewodniczący Rady zwrócił się z zapytaniem do Rady w sprawie wniesienia ewentualnych zmian do porządku obrad. W związku z tym, że nie zostały zgłoszone żadne uwagi Wiceprzewodniczący proponowany porządek obrad poddał pod jawne głosowanie, w wyniku którego został przyjęty jednogłośnie, przy 20 głosach „za” w brzmieniu jak poniżej :

1. Otwarcie sesji i stwierdzenie prawomocności obrad.
2. Przyjęcie porządku obrad.
3. Przyjęcie protokołu z IX sesji Rady.
4. Interpelacje Radnych.
5. Sprawozdanie Wójta Gminy o pracy w okresie międzysesyjnym.
6. Podjęcie uchwał w sprawie ;
 - a) zmiany budżetu gminy na 2015 rok, oraz zmiany Uchwały Budżetowej Gminy Czarny Dunajec na rok 2015 Nr IV/18/2015 Rady Gminy Czarny Dunajec, z dnia 22 stycznia 2015 roku,
 - b) zaciągnięcia kredytu na realizację inwestycji,
 - c) zmiany Wieloletniej Prognozy Finansowej Gminy Czarny Dunajec na lata 2014-2025.
 - d) najmu powyżej 3 lat składników mienia komunalnego na terenie miejscowości Czarny Dunajec.
7. Wybór ławnika do Sądu Rejonowego w Nowym Targu :
 - a) przedstawienie opinii o zgłoszonym kandydacie na ławnika,
 - b) powołanie Komisji Skrutacyjnej,
 - c) przeprowadzenie tajnego głosowania,
 - d) podjęcie uchwały.

8. Odpowiedzi na Interpelacje Radnych.
9. Wolne wnioski i zapytania.
10. Zakończenie obrad sesji.

Ad. pkt. 3. Z protokołem z IX sesji Rady Gminy zapoznał się **radny Ligas Andrzej**, stwierdził, że protokół w pełni odzwierciedla przebieg obrad sesji i zawnioskował o jego przyjęcie bez czytania.

Wobec faktu, iż nikt z Radnych nie wnosił żadnych zastrzeżeń do protokołu – wniosek radnego został poddany pod jawne głosowanie, w wyniku którego **protokół z IX sesji Rady został przyjęty jednogłośnie, przy 20 głosach „za” bez czytania.**

Ad. pkt. 4. Interpelacje Radnych.

W ramach ogłoszonych Interpelacji głos zabrali :

Radny Ratulowski Marcin poruszył sprawę robót budowlanych wykonywanych przy budowie chodnika wzdłuż drogi powiatowej w miejscowości Ratulów. Mieszkańcy twierdzą, że roboty są prowadzone w sposób niezgodny z projektem, gdyż niweleta terenu, która powstaje jest zdecydowanie za wysoka w ich opinii, co z kolei może doprowadzić do zalewania nieruchomości sąsiadujących z tym chodnikiem. Głównie chodzi o nieruchomości położone naprzeciwko Firmy „Kalbud”. Ponadto zwrócił uwagę, aby prawidłowo zabezpieczyć teren budowlany poprzez umieszczenie odpowiednich znaków informujących o trwających robotach, gdyż dochodzi do incydentów związanych z niezachowaniem bezpieczeństwa w ruchu lądowym na tym odcinku drogi, lub też całkowicie tę część pasa chodnika na której trwają prace wyłączyć z ruchu drogowego.

Radny Miętus Stanisław w związku z pismem Wojewody do samorządów w kwestii przyjęcia uchodźców pytał jakie jest stanowisko Wójta w problemowej kwestii.

Radny Szuba Władysław zwrócił uwagę, że podczas trwających robót związanych z położeniem asfaltu na drodze powiatowej wykonano za wysokie progi na tej drodze uniemożliwiające wyjazd z prywatnych posesji.

Radny Wajda Czesław w związku ze zbliżającym się terminem upływu ważności wydanego pozwolenia na budowę szkoły podstawowej nr 1 w Cichem pytał jakie czynności zostały wykonane przez okres dwuletni związane z realizacją tej inwestycji oraz kiedy zostanie rozpoczęta.

Kolejny problem zgłoszony przez radnego dotyczył zrzutu ścieków sanitarnych do rowów przydrożnych i stanowiskiem Powiatowego Zarządu Dróg w Nowym Targu w kwestii nie wykonywania robót związanych z renowacją rowów do czasu nie wyeliminowania nieprawidłowości. W związku z tym pytał czy gmina zamierza w tej sprawie podjąć konkretne działania, czy tylko ograniczyła się do tego, aby stosowną informację przekazać księżom, celem jej odczytania w kościele oraz czy gmina posiada odpowiedni program dotyczący pomocy finansowej do indywidualnych przydomowych oczyszczalni ścieków. Stwierdził, że mieszkańcy Cichego mają świadomość narastającego problemu i są zainteresowani budową tego typu oczyszczalni, jednak liczą na pomoc w tym zakresie.

Radny Czepiel Tadeusz w tym roku mija 25 lat samorządności w Polsce, niektóre gminy ościenne organizowały uroczyste sesje Rady lub też inne uroczystości z tym związane, zwrócił się więc do Wiceprzewodniczącego Rady czy były podejmowane czynności w kierunku uczczenia tego ważnego historycznego wydarzenia.

Radny Dzielski Kazimierz w dalszym ciągu podnosił sprawę związaną ze zmianą stacjonowania karetki pogotowia i otrzymaną odpowiedzią od Wójta Gminy, że nie zamierza podejmować żadnych działań w celu przeniesienia jej do Czarnego Dunajca. Stanowisko Wójta zostało poparte analizą czasu dojazdów wykonaną przez Dyрекcję Podhalańskiego Szpitala

Specjalistycznego w Nowym Targu. Z przeprowadzonej analizy generalnie wynika, że 20% wyjazdów jest krótszych, co oznacza, że 80% jest wyjazdów dłuższych (czego Dyrektor w piśmie już nie napisał), gdyż jeżeli coś się skraca, to również coś się wydłuża, więc Wróblówka nie może być skrótem. Z wyliczeń dokonanych przez radnego wynika, że tylko 17% mieszkańców skorzysta z bliższej lokalizacji karetki, natomiast dla 83% mieszkańców gminy ten czas dojazdu się wydłuży. Dotyczy to również gminy Jabłonka. W związku z tym zaprezentowane w tej kwestii stanowisko Wójta Gminy jest nie do zaakceptowania. Radny zauważył, iż tego typu pisma wywołują atmosferę nerwową i aż się prosi powiedzieć, że świadczą o niegospodarności Wójta, gdyż Ośrodek Zdrowia w Czarnym Dunajcu stoi pusty, więc obowiązkiem Wójta powinno być jego zagospodarowanie i wpływy, które idą do prywatnej kieszeni powinny iść do gminy. Do Wójta skierował pytanie czy budynek, w którym stacjonuje karetka ma projekt i odbiór techniczny, czy jest to nielegalna budowa.

W związku z faktem, że w sesji brał udział Ordynator Oddziału i Kierownik Ratownictwa Medycznego Podhalańskiego Szpitala Specjalistycznego w Nowym Targu **lekarz medycyny Mrózek Bartosz**, Wiceprzewodniczący Rady udzielił mu głosu celem ustosunkowania się do podnoszonej interpelacji przez radnego K. Dzielskiego.

Na wstępie stwierdził, że podnoszone zarzuty przez radnego są nieprawdziwe i nie poparte żadną analizą. Sprawa przeniesienia karetki z Czarnego Dunajca do Wróblówki była podyktowana co najmniej dwoma przesłankami. Po pierwsze poprzednia lokalizacja w żaden sposób nie gwarantowała bezpieczeństwa ratowników nawet zdrowotnego, gdyż wielokrotnie zdarzały się zadymienia zarówno w okresie dziennym jak i nocnym. Czujniki w jakie wyposażona jest karetka wskazywały przekroczenie poziomu dwutlenku węgla. Wielokrotnie było to zgłaszane właścicielom, jednak dopiero po interwencji i zagrożeniem wyprowadzki dokonano remontu pomieszczenia i sytuacja uległa poprawie. Również Sanepid miał duże wątpliwości w momencie odbioru tego pomieszczenia dlatego zostały poczynione starania o przeanalizowanie całego planu zabezpieczenia medycznego i znalezienia odpowiedniej lokalizacji do stacjonowania karetki. Na podstawie dokonanych analiz doszło do skrócenia czasu dojazdu w 20% przypadków (w tym miejscu przyznał radnemu rację), natomiast bardzo naciągającym i nieprawdziwym jest stwierdzenie: „że jeżeli coś się skraca to coś się wydłuża”. Czas dojazdu karetki liczy się wg tzw. mediany, czyli średniej ze wszystkich dojazdów dla powiatu i województwa. Nie ma takiej możliwości aby do każdego miejsca w powiecie karetka dojechała w czasie ustawowym, dlatego stosuje się wyliczenia mediany, czyli 8 i 15 minut. Przeniesienie karetki do Wróblówki wiązało się również z tym, że karetka, która jest w powiecie nie zabezpiecza tylko powiatu, lecz zabezpiecza sąsiednie rejony, w tym gminę Nowy Targ. W analizach bierze się także pod uwagę kod pilności wyjazdu : pierwszy, drugi i trzeci. Pierwszy alarmowy, drugi pilny i trzeci bez sygnału. Z analizy wynikało, że większość wyjazdów odbywało się wg pierwszego i drugiego kodu, gro wypadków zdarza się przy drogach wojewódzkich poza obszarem Czarnego Dunajca. Chodziło o to aby skrócić czas dojazdu w tych stanach, gdzie jest bezpośrednie zagrożenie życia. Generalnie stwierdził, że nie ma idealnego systemu, który gwarantowałby każdemu pacjentowi równy dostęp czasowy. Poza tym plan zatwierdzony został przez Urząd Marszałkowski w Krakowie. Analogiczna sytuacja miała miejsce przy przeniesieniu karetki z Krościenka do Szczawnicy. Lokalni radni też byli przeciwni takiemu przeniesieniu, gdyż w ich ocenie takie rozwiązanie zmniejszy zabezpieczenie medyczne samej Szczawnicy, tylko że należy mieć na uwadze fakt, że karetka nie zabezpiecza tylko i wyłącznie samej Szczawnicy czy Czarnego Dunajca tylko całe województwo i brana jest jako system, a nie pojedyncza karetka.

Po udzielonej wypowiedzi ordynatora Oddziału Ratownictwa Medycznego miała miejsce dyskusja, w trakcie której głos zabrali :

Radny Miętus Stanisław odniósł się do przyczyn powstałego zadymienia w poprzednim pomieszczeniu oraz zwrócił uwagę, iż pomieszczenie to miało trzy niezależne wyjścia na zewnątrz, które to są wymagane, przy odbiorze przez Sanepid.

Radny Dzielski Kazimierz ustosunkowując się do stanowiska ordynatora dalej przekonywał, iż dla 17% mieszkańców czas dojazdu karetki jest krótszy, natomiast 80% mieszkańców mieszka w takim terenie, gdzie czas dojazdu byłby krótszy z Czarnego Dunajca. Oświadczył, że nie mówi tego po to, by bronić poprzedniego miejsca stacjonowania karetki, lecz chodzi mu głównie o niezagospodarowane pomieszczenia w Ośrodku Zdrowia w Czarnym Dunajcu. W zeszłym roku odbył się remont tego budynku więc można było pomyśleć o odpowiednim pomieszczeniu dla karetki. Jak również przy planowanej modernizacji budynku remizy OSP w Czarnym Dunajcu w programie było przewidziane miejsce pod stacjonowanie karetki, lecz zostało wykreślone. Ponadto przekazanie środków finansowych w wysokości 30.000 złotych na wyposażenie karetki dziwnym trafem zbiegło się z przeniesieniem karetki do budynku córka Wójta. Stwierdził, że wszystkie te argumenty odległościowe są nieprawdziwe gdyż nikt go nie przekona, że z Wróblówki jest krótszy dojazd do Cichego niż z Czarnego Dunajca.

Odnosząc się do uwag radnego Kierownik Ratownictwa Medycznego **Mrózek Bartosz** stwierdził, „ że radny wkłada mu w usta słowa”, których nie wypowiedział. On nie powiedział że z Wróblówki będzie szybszy dojazd do poszczególnych miejscowości, wypowiadał się na temat mediany czasu dojazdu. Co do Ośrodka Zdrowia w Czarnym Dunajcu przyznał, że nie zna warunków lokalowych w tym budynku i jego tak naprawdę to nie interesuje, natomiast chodziło mu o lokalizację taką, gdzie będą odpowiednie warunki. Co do wyliczeń odległościowych pytał radnego na jakiej podstawie wysuwa twierdzenie, że są nieprawdziwe. W przesłanym piśmie do Wójta Gminy jest stwierdzenie, że w 20% przypadków zmiana lokalizacji z Czarnego Dunajca do Wróblówki skróci czas dotarcia karetki, ale nie ma słowa, że w 80% się wydłuży. W tym miejscu raz jeszcze przypomniał na jakich zasadach dokonano analizy wyliczeń parametrów czasu dojazdu.

Radny Wajda Czesław zarzucał Kierownikowi brak konsekwencji w swoich wypowiedziach, gdyż wcześniej stwierdził, że najwięcej wyjazdów jest na trasie Pieniążkowice, Chochołów, Czarny Dunajec oraz Jabłonka i żeby się mediana poprawiła to najlepszym miejscem stacjonowania karetki byłaby „sala obrad lub skrzyżowanie na ulicy Mościckiego”. Tym oto stwierdzeniem radny uzasadnił, że karetka powinna stacjonować w Ośrodku Zdrowia w Czarnym Dunajcu, skoro stoją puste miejsca wyremontowane, a ponadto odpadają wydatki związane z dzierżawą.

W odpowiedzi Kierownik przypomniał o czym już wcześniej mówił, że karetka nie jedzie tylko z Czarnego Dunajca do Chochołowa, tylko jeździ po całym rejonie i jest ujęta w planie zabezpieczenia wojewódzkiego nie tylko powiatu, gdyby zabezpieczała tylko powiat, osobiście zgodziłby się z wysuwanymi argumentami.

Jednak radny Wajda Czesław w dalszym ciągu podtrzymywał swoje stanowisko dotyczące niekonsekwencji wypowiedzi Kierownika, gdyż biorąc pod uwagę skręt z drogi powiatowej do Wróblówki to osobiście daje gwarancję, że szybciej dojedzie się z Ośrodka Zdrowia z Czarnego Dunajca do tego skrętu niż z Wróblówki.

Radny Ratułowski Marcin z uwagi na to, że temat analizowany jest już od czterech sesji, a tak naprawdę problem tkwi w tym, że nieszczęsna lokalizacja znalazła się w dawnym budynku, który stanowił własność Wójta Gminy, a teraz stanowi własność jego córki, żeby ostatecznie zakończyć temat w tej sprawie poprosił o udostępnienie dokumentacji, która stanowiła podstawę do zmiany lokalizacji karetki, a w szczególności : opinię dotyczącą zaistniałego zagrożenia życia w poprzednim pomieszczeniu, opinię Sanepidu w kwestii panującej wilgoci w garażu oraz takie same opinie dotyczące spełnienia warunków bezpieczeństwa w nowym pomieszczeniu we Wróblówce, dokumentację związaną z wyliczeniem czasu dojazdów karetki z poprzedniej lokalizacji w Czarnym Dunajcu i obecnej we Wróblówce oraz wątpliwościami w tym względzie wyrażonymi przez Wojewodę wraz z opinią końcową, opinię w sprawie warunków spełniających wymogi zdrowotne i techniczne w obecnym pomieszczeniu we Wróblówce, czy były prowadzone rozmowy w kwestii niespełnienia wymogów wysokościowych w pomieszczeniach

znajdujących się w Ośrodku Zdrowia, fakturę dotyczącą zakupu sprzętu na wyposażenie karetki, w związku z udzieloną dotacją przez Radę Gminy w wysokości 30 tys. zł, gdyż Rada ma wątpliwości, czy środki te nie zostały przeznaczone na remont garażu.

W gwooli wyjaśnienia Skarbnik Gminy poinformowała, iż dotacja w wysokości 30.000 złotych została udzielona powiatowi, w umowie zostały zawarte terminy rozliczenia i dokumentacja z tym związana znajduje się na miejscu w księgowości urzędu gminy.

Radny Czepiel Tadeusz zabierając głos porównał wyliczenia z wzywaniem karetki. Stwierdził, że średnia może się i zgadza w Małopolsce, ale w tym wypadku nie chodzi o średnią lecz głównie powinien być brany pod uwagę zdrowy rozsądek. Z doniesień prasowych wynika, że system ten nie sprawdza się i niektórzy politycy opowiadają się za jego zmianą.

W związku z takim stanowiskiem radnego Kierownik zapytał, czy radny dysponuje konkretnymi wyliczeniami i faktami, czy też wysuwa tego typu tezę na podstawie zdrowego rozsądku. Dlatego też nie odniósł się do tej wypowiedzi, gdyż stwierdził, że on opiera się na faktach, które są zgodne z ustawą, wytycznymi i zarządzeniami funduszu zdrowia.

W tym miejscu radny **Dzielski Kazimierz** ponownie zabrał głos, gdyż jak stwierdził temat trochę się „rozplątał” i próbuje się analizować stan ratownictwa medycznego w Małopolsce natomiast sprawa dotyczy naszej karetki i jej przeniesienia do garażu prywatnego córki Pana Wójta, a teraz do tego „dorabia się papiery i próbuje nam się wmówić, że to jest dobry interes”.

W tym miejscu słowa radnego wywołały prawdziwe oburzenie wśród niektórych radnych, Radny Marduła Kazimierz stwierdził, że gdyby karetka była u radnego Dzielskiego to nie byłoby dyskusji, a że jest u córki Wójta, to dyskusja jest.

W związku z taką sytuacją Kierownik Ratownictwa Medycznego stwierdził, że jego obecność jest zupełnie niepotrzebna, gdyż i tak jego merytoryczne argumenty będą podważane, radnego Dzielskiego poinformował, że interpelacje w przedmiotowej sprawie może kierować do Wojewody czy Funduszu Zdrowia.

W dalszej części zagorzalej dyskusji radny Wajda Czesław, w związku z tym, że Rada otrzymała informację, że w pomieszczeniach Ośrodka Zdrowia karetka nie może się znajdować, zapytał Kierownika Ratownictwa Medycznego, by potwierdził czy rzeczywiście karetka nie może stacjonować w Ośrodku Zdrowia.

Odpowiedzi w tej sprawie udzielił Sekretarz Gminy informując, iż w udzielonych odpowiedziach na zgłaszane interpelacje zostało jasno napisane, że nie ma możliwości aby karetka znajdowała się w Ośrodku Zdrowia, ponieważ wszystkie garaże są zajęte, a ponadto nie spełniają odpowiednich parametrów wysokościowych, również ich przebudowa nie wchodzi w grę z powodów czysto technicznych.

Na tym dyskusję w całości zakończono –Wiceprzewodniczący Rady Gminy, w tym miejscu ogłosił pięciominutową przerwę.

Po przerwie kontynuowano dalszy ciąg obrad związany z **pkt. 5. Sprawozdanie Wójta Gminy w okresie międzysesyjnym, które złożył Wójt Gminy – Józef Babicz.**

Ważniejsze działania podejmowane przez poszczególne Referaty i jednostki organizacyjne Urzędu Gminy działające z upoważnienia Wójta Gminy w okresie od 26 sierpnia 2015 roku do 4 października 2015 roku między innymi dotyczyły:

Z zakresu zamówień publicznych :

Wykonanie mikroinstalacji prosumenckich o łącznej mocy 131,30 kW na terenie Gminy Czarny Dunajec.

W dniu 08.09.2015 zawarte zostały umowy z firmą:

DYNAMIK Sp.żo.o, ul. Mierzeja Wiślana 6, 30-732 Kraków

Oferowana cena: 935.979,03 złotych brutto

Termin realizacji: do dnia 5 października 2015 r.

Zadanie obejmuje wykonanie:

- 1 mikroinstalację prosumencką na budynku użyteczności publicznej - Zespół Szkoły Podstawowej i Gimnazjum w Czarnym Dunajcu o mocy 39,78 kWp, oraz
- 22 mikroinstalacje prosumenckie, każda o mocy 4,16 kWp na budynkach nie będących obiektami użyteczności publicznej (gospodarstwa domowe) położonych na terenie Gminy Czarny Dunajec.

2)

Udzielenie i obsługa kredytu w kwocie 2.133 .000 PLN na sfinansowanie zadań realizowanych przez gminę Czarny Dunajec

Umowa została zawarta w dniu 29.09.2015 z bankiem:

Bank Gospodarstwa Krajowego w Warszawie, al. Jerozolimskie 7, 00-955 Warszawa

Koszt kredytu: 264.202,44 złotych brutto (stała marża banku wynosi: 0,76%)

3)

Zimowe utrzymanie dróg gminnych na terenie Gminy Czarny Dunajec w sezonie zimowym 2015-2016

Umowy zostały zawarte w dniu 24.09.2015r . z następującymi wykonawcami:

Część 1 (Chochółów) – Przeds. Wielobranżowe STACHOŃ Krzysztof Stachoń, ul. Ustup 23B, 34-500 Zakopane,

oferowana cena: 31.292,00 zł brutto

Część 2 (Ciche) – Przeds. Wielobranżowe STACHOŃ Krzysztof Stachoń, ul. Ustup 23B, 34-500 Zakopane,

oferowana cena: 64.855,00 zł brutto

Część 3 (Cz. Dunajec) – Przeds. Wielobranżowe STACHOŃ Krzysztof Stachoń, ul. Ustup 23B, 34-500 Zakopane,

oferowana cena: 57.980,00 zł brutto

Część 4 (Czerwienne) – „FEST-BRUK” Jacek Kułach, 34-520 Poronin, Suche 145A, oferowana cena: 86.750,91 zł brutto

Część 5 (Dział) – Usługi Koparko-Spycharką Zaskalski Jan, 34-408 Odrowąż 159, oferowana cena: 9.520,50 zł brutto

Część 6 (Koniówka) – Przeds. Wielobranżowe STACHOŃ Krzysztof Stachoń, ul. Ustup 23B, 34-500 Zakopane,

oferowana cena: 10.700,59 zł brutto

Część 7 (Odrowąż) – Sklep Wielobranżowy, Odśnieżanie, Roboty Ziemne Janina Bobak, 34-408 Odrowąż 114A,

oferowana cena: 60.825,79 zł brutto

Część 8 (Piekielnik) – Firma STM Usługi Transportowe Sprzętowe i Ogólnobudowlane, 34-472 Piekielnik 16B,

oferowana cena: 54.900,50 zł brutto

Część 9 (Pieniążkowice) – Usługi Koparko-Spycharką Zaskalski Jan, 34-408 Odrowąż 159,

oferowana cena: **22.420,65 zł brutto**

Część 10 (Podczerwone) – Przeds. Wielobranżowe STACHOŃ Krzysztof Stachoń, ul. Ustup 23B, 34-500 Zakopane,
oferowana cena: 25.000,50 zł brutto

Część 11 (Podszkle) – Sklep Wielobranżowy, Odśnieżanie, Roboty Ziemne Janina Bobak, 34-408 Odrowąż 114A,
oferowana cena: 53.775,70 zł brutto

Część 12 (Ratulów) – „FEST-BRUK” Jacek Kułach, 34-520 Poronin, Suche 145A, oferowana cena: 48.080,67 zł brutto

Część 13 (Stare Bystre) – Przeds. Wielobranżowe STACHOŃ Krzysztof Stachoń, ul. Ustup 23B, 34-500 Zakopane,
oferowana cena: 38.713,00 zł brutto

Część 14 (Wróblówka) – Prace Ziemne Maszynami Budowlanymi Andrzej Kiernia, 34-407 Ciche, Ratulów 208,
oferowana cena: 22.800,50 zł brutto

Część 15 (Zaluczne) – Sklep Wielobranżowy, Odśnieżanie, Roboty Ziemne Janina Bobak, 34-408 Odrowąż 114A,
oferowana cena: 18.770,65 zł brutto

4)

Wykonanie remontu i przebudowy dróg dojazdowych do głównej trasy Historyczno-kulturowo-przyrodniczego szlaku wokół Tatr na terenie Gminy Czarny Dunajec

W dniu 05.10.2015 zawarte zostaną umowy z firmami:

Część 1: Czarny Dunajec – droga /Chodnikowa/, dł. 3 km – nawierzchnia bitumiczna
Wykonawca: Podhalańskie Przedsiębiorstwo Drogowo-Mostowe S.A., ul. Szaflarska 102, 34-400 Nowy Targ,
cena: 436.969,80 zł brutto

Część 2: Podczerwone – droga /Do Torfowni/ dł. 0,8 km – nawierzchnia bitumiczna
Wykonawca: Podhalańskie Przedsiębiorstwo Drogowo-Mostowe S.A., ul. Szaflarska 102, 34-400 Nowy Targ,
cena: 120.421,92 zł brutto

Część 3: Koniówka – droga /Do Boru/ dł. 1,65 km – nawierzchnia bitumiczna
Wykonawca: Podhalańskie Przedsiębiorstwo Drogowo-Mostowe S.A., ul. Szaflarska 102, 34-400 Nowy Targ,
cena: 319.601,97 zł brutto

Część 4: Chochołów – droga /Borowa/ dł. 2,40 km, szer. 2,70m – nawierzchnia bitumiczna
Wykonawca: Przedsiębiorstwo Robót Drogowo-Mostowych S.A., ul. Wiśniowieckiego 138, 33-310 Nowy Sącz,
cena: 316.572,48 zł brutto

Część 5: Wróblówka /k/Cz. Potoku/ dł. 0,41 km – nawierzchnia bitumiczna

Wykonawca: Podhalańskie Przedsiębiorstwo Drogowo-Mostowe S.A., ul. Szaflarska 102, 34-400 Nowy Targ,
cena: 90.876,09 zł brutto

Część 6: Czarny Dunajec – droga /Do Mostu/ dł. 0,23 km, szer. 3,50 m – nawierzchnia bitumiczna

Wykonawca: Prace Ziemne Maszynami Budowlanymi Andrzej Kiernia, Ratułów 208, 34-407 Ciche,
cena: 66.694,29 zł brutto

Część 7: Ciche, Stare Bystre – Trasa Chochołowsko-Wierchowa – od DP K1651 do istn. naw. bit. – Ciche nr ewid. dł. 1,35 km, szer. 4,00 m – nawierzchnia bitumiczna

Wykonawca: Prace Ziemne Maszynami Budowlanymi Andrzej Kiernia, Ratułów 208, 34-407 Ciche,
cena: 641.334,30 zł brutto

Część 8: Ciche - Trasa Chochołowsko-Wierchowa – od DP K1654 do DP K1651 – Chochołów, dł. 4,56 km, szer. 3,00 m – nawierzchnia tłuczniowa

Wykonawca: Prace Ziemne Maszynami Budowlanymi Andrzej Kiernia, Ratułów 208, 34-407 Ciche,
cena: 590.135,80 zł brutto

Część 9: Chochołów - Trasa Chochołowsko-Wierchowa – Od Cmentarza do DP K1654, dł. 0,92 km, szer. 4,00 m – nawierzchnia bitumiczna

Wykonawca: F. H. U. Rutkowski Artur Rutkowski, ul. Jana Pawła II 5, 34-471 Ludźmierz,
cena: 372.645,68 zł brutto

Łączny koszt całości zamówienia: 2.955.252,33 złotych brutto

Termin realizacji zamówienia: **do dnia 20.11.2015r.**

Z zakresu prowadzonych inwestycji zostały podpisane umowy na :

1. Czerwienne – Szkoła Podstawowa Nr 2
W dniu 27.08.2015 r. podpisano umowę z firmą MITRANS Mirosław Bałaś z Zubrzycey Górnej na wykonanie zbiornika p.poż. Wartość umowy 149 194,01. Termin realizacji do 30.10.2015 r.
2. Piekielnik – Oświetlenie uliczne
W dniu 08.09.2015 r. podpisano umowę z firmą Instalatorstwo Elektryczne Kazimierz Harbut na wykonanie oświetlenia ulicznego drogi gminnej (Do kościoła). Wartość umowy 14 700,00 zł. Termin wykonania do 15.10.2015 r.
3. Pieniążkowice – Mosty
W dniu 15.09.2015 r. podpisano umowę z Panem Michałem Trutym z Nowego Targu na opracowanie projektu remontu mostu na drodze gminnej (Do kościoła). Wartość umowy 7000,00 zł. Termin wykonania do 21.12.2015 r.
4. Chochołów – Toaleta publiczna

W dniu 24.09.2015 r. podpisano umowę z Firmą Instalacyjno Budowlaną MICHALIK z Czarnego Dunajca na wykonanie wolnostojącej toalety publicznej. Wartość umowy 155 000,00 zł. Termin realizacji do 30.11.2015 r.

5. Chochołów – Szkoła Podstawowa

W dniu 29.09.2015 r. podpisano umowę z firmą ANIK Stanisław Słodyczka z Czerwiennego na wykonanie remontu ogrodzenia od strony drogi wojewódzkiej. Wartość umowy 60 000,00 zł. Termin realizacji do 23.11.2015 r.

6. Gmina Czarny Dunajec – wykonanie mikro instalacji fotowoltanicznych
W dniu 01.10.2015 r. przeprowadzono przegląd pierwszych 15 instalacji fotowoltanicznych.

Wykonanie remontu dróg gminnych na terenie gminy :

28 sierpnia i 4 września dokonano odbioru wykonanych remontów dróg o nawierzchni bitumicznej oraz odwodnień następujących dróg gminnych w Podszklu:

- „Do Jagódków-Paleników” dł. 22,00 m, szer. 2,70 m

- „Na Bugaj” odwodnienie ściekami dł. 58,00 m

łącznie koszt inwestycji **29 076,88 zł**

31 sierpnia podpisano umowę na zadanie: Wykonanie odwodnienia drogi gminnej „Do Fiedorów” w Pieniążkowicach

koszt inwestycji **16 220,49 zł**

31 sierpnia dokonano odbioru robót dotyczących wykonania remontu drogi rolniczej o nawierzchni bitumicznej „Do Ziemiana” w miejscowości Czerwiennie
dł. 215,00 m. szer. 3,00 m

koszt inwestycji **60 387,00 zł**

dotacja **10 000,00 zł**

wkład własny **60 387,00 zł**

2 września dokonano odbioru robót dotyczących remontu przepustu w ciągu drogi gminnej „Sołtystwo” w Odrowążu

koszt inwestycji **4 579,84 zł**

3 września dokonano odbioru remontów cząstkowych nawierzchni bitumicznych dróg gminnych w miejscowości Chochołów

koszt inwestycji **6 539,00 zł**

3 września dokonano odbioru robót dotyczących wykonania remontu cząstkowego destruktem bitumicznych nawierzchni drogi gminnej „Obok byłego Sądu” w miejscowości Czarny Dunajec

koszt inwestycji **3 000,00 zł**

4 września dokonano odbioru wykonanych remontów dróg o nawierzchni bitumicznej oraz odwodnień następujących dróg gminnych w Czerwiennem:

- skrzyżowanie dróg „Kubirówka” i „Szeligówka”

- „Szeligówka”

łącznie koszt inwestycji **76 411,29 zł**

4 września dokonano odbioru remontów cząstkowych nawierzchni bitumicznych dróg gminnych w miejscowości Dział

koszt inwestycji **8 710,00 zł**

4 września dokonano odbioru wykonanych remontów dróg o nawierzchni bitumicznej oraz tłuczniowej następujących dróg gminnych w Dziale:

- „k/Jachymiaka” dł. 160,00 m, szer. 2,40 m

- „Przed Oknami” dł. 60,00 m, szer. 2,70 m

łącznie koszt inwestycji **33 897,81 zł**

11 września sporządzono umowę na wykonanie robót ziemnych na drodze gminnej „Cyrlica” w miejscowości Chochółów

dł. 270,00 m. szer. 3,00 m

koszt inwestycji **70 094,03 zł**

11 września podpisano umowę na zadanie: Przebudowa drogi gminnej „Do kościoła” w Piekielniku (wykonanie chodnika wraz z odwodnieniem)

koszt inwestycji **149 917,20 zł**

termin realizacji 27 listopad 2015 r.

11 września podpisano umowę na zadanie: Remont skrzyżowania dróg gminnych o nawierzchni bitumicznej „Za Chracą” we Wróblówce

koszt inwestycji **54 179,04 zł**

16 września dokonano odbioru wykonanych remontów dróg o nawierzchni tłuczniowej oraz odwodnień następujących dróg gminnych w Piekielniku:

- „k/Świątka” dł. 150,00 m, szer. 3,00 m

- „k/Świątka 2” dł. 60,00 m, szer. 3,00 m

- „Stafirkowa” – remont ubytków frezem bitumicznym

łącznie koszt inwestycji **36 383,35 zł**

W dniach 16 – 21 września dokonano odbioru wykonanych remontów nawierzchni tłuczniowych oraz odwodnień następujących dróg gminnych w Cichem:

- „k/Awry”

- „Do Szczelinów”

- „Gruszki do wierchu”

- „Do Działaniszka”

- „Do Poldka”

- „k/Rzepki”

łącznie koszt inwestycji **34 420,58 zł**

22 września dokonano odbioru wykonanych remontów dróg o nawierzchni bitumicznej, tłuczniowej oraz odwodnień następujących dróg gminnych w Ratułowie:

- „Ciacianowa” dł. 220,00 m, szer. 3,00 – 3,50 m

- „Do Górków” dł. 150,00 m, szer. 3,00 m

- „Myrdziożowa” dł. 40,00 m, szer. 2,50 m

łącznie koszt inwestycji **93 194,37 zł**

22 września dokonano odbioru remontów cząstkowych nawierzchni bitumicznych dróg gminnych w miejscowości Podszkle
koszt inwestycji **12 427,03 zł**

W dniu 22 września dokonano rozliczenia z Urzędem Marszałkowskim dotacji z budżetu województwa na remont dróg rolniczych zgodnie z zadaniem inwestycyjnym pn. „Remonty dróg dojazdowych do gruntów rolnych w miejscowościach Ciche, Czarny Dunajec, Czerwienne, Dział, Koniówka, Piekielnik, Pieniążkowie, Podczerwone, Podszkle, Wróblówka
koszt inwestycji **480 522,21zł**
dotacja **100 000,00 zł**
wkład własny **380 522,21zł**
łącznie długość wykonanych dróg **2 212,00 m**

Łączny koszt inwestycji na drogach gminnych wykonanych bądź zleconych do wykonania w dniach 28 sierpnia – 22 września wyniósł **689 437,91 zł**

Z zakresu ochrony środowiska gospodarki komunalnej i rolnictwa :

1. Została przyznana dotacja z Wojewódzkiego Funduszu Ochrony Środowiska i Gospodarki Wodnej w Krakowie w wysokości 2.443,92 zł na realizację zadania: „Likwidacja barszczu sosnowskiego na terenie gminy Czarny Dunajec”. Koszt zadania obejmuje zakup środków oraz wykonanie jednego zabiegu w roku 2015,
2. Do publicznego wglądu został wyłożony „Projekt uproszczonego planu urządzania lasu osób fizycznych dla Gminy Czarny Dunajec, nad którym nadzór sprawuje Starostwo.
3. 24.09.2015 r. odbyło się spotkanie z Projektantem kanalizacji sanitarnej dla miejscowości Piekielnik i Prezesem Spółki PPK celem omówienia postępu prac projektowych. Projektowanie podzielone zostało na III etapy.
4. 26.09.2015r. odbyło się spotkanie z mieszkańcami Chochołowa, którzy do tej pory nie wyrazili zgody na przejście z kanalizacją sanitarną przez ich działki.
5. Projektant złożył do uzgodnienia projekt „Budowy kanalizacji sanitarnej w m. Czarny Dunajec- ciąg ulic: Targowa, Kamieniec Górny, Targowa- boczna (wzdłuż rzeki Czarny Dunajec), Kamieniec Dolny- boczna (wzdłuż rzeki Czarny Dunajec). Budowa i przebudowa sieci wodociągowej w ulicy Targowej z włączeniem do ulicy Kmietowicza”. W najbliższym czasie złożony zostanie w Starostwie wniosek o pozwolenie na budowę.

W ramach przedkładanego Sprawozdania głos zabrali :

Radny Szuba Władysław pytał o postępek prac projektowych związanych z II i III etapem kanalizacji sanitarnej w miejscowości Piekielnik oraz czy pierwszy etap projektowania został zakończony.

Udzielając odpowiedzi Sekretarz Gminy wyjaśnił, iż pierwszy etap pod względem dokumentacji jest prawie na ukończeniu, należy dokonać jeszcze niewielkich uzupełnień i ustaleń. Jednak dokumentacja ta została wykonana po terminie. Nie sporządzono aneksu do umowy i żeby jakoś wyjść z tej sytuacji Spółka PPK winna zawrzeć odpowiednie Porozumienie z projektantem. W związku z czym prowadzone są negocjacje w tej sprawie, celem ustalenia warunków, w których również uczestniczy gmina. Generalnie Sekretarz oświadczył, iż na dzień dzisiejszy trwają bardzo intensywne prace związane z uzgodnieniem porozumienia i rozliczeniem pierwszego etapu. Do momentu nie rozliczenia pierwszego etapu wniosek o pozwolenie nie może być złożony, zakłada się, że do końca roku jednak uda się go złożyć, lub też w pierwszym kwartale przyszłego roku.

Radny Tadeusz Czepiel zwrócił uwagę na problem, który występuje co roku przy zimowym utrzymaniu dróg gminnych, powiatowych i wojewódzkich, proponując jednocześnie by w umowach z Wykonawcami skoordynować kwestię związaną z odśnieżaniem chodników wzdłuż tych dróg.

W tym miejscu korzystając z obecności na sesji radnej powiatowej zwrócił się do niej z prośbą o monitorowanie tej sprawy w Powiecie.

Radny Ratułowski Marcin w związku z odbytym spotkaniem u Wojewody Małopolskiego i poruszonym tematem w sprawie przebudowy dróg, pytał czy konkretnie dotyczyło to drogi wojewódzkiej Chabówka - Zakopane oraz czy był poruszany temat obwodnicy do Podczerwonego i Chochołowa.

Radny w odpowiedzi usłyszał, że wstępnie zostały omówione warunki składania wniosków o dofinansowanie w programie 2016-2019 na rozbudowę dróg. Temat obwodnicy leży w gestii Marszałka Województwa, który ogłosił przetarg na projekt koncepcji obwodnicy dla Chochołowa. W najbliższym czasie dojdzie do podpisania Porozumienia pomiędzy gminą a Marszałkiem Województwa oraz powiatem, gdyż zostanie zwiększony zakres zadania o uzyskanie decyzji środowiskowej do tego projektu. Uzyskanie decyzji środowiskowej posłuży do ogłoszenia przetargu w ramach programu : „zaprojektuj i wybuduj”. Przedsięwzięcie to wiąże się z dużymi nakładami finansowymi i będą czynione starania w kierunku pozyskania środków unijnych. Do roku 2017 planuje się uzyskanie decyzji środowiskowej, a w następnej fazie złożenie wniosku.

Więcej pytań nie było – Rada Gminy przedmiotowe Sprawozdanie przyjęła do akceptującej wiadomości.

Ad. pkt. 6. Podjęcie uchwał :

ppkt. a)

Projekt zmian budżetu gminy na rok bieżący przedstawiła **Skarbnik Gminy – Pilch Stanisława**. Najważniejszą pozycją w przedmiotowej zmianie było zwiększenie przychodów gminy o nowy kredyt w wysokości 5.400.000 złotych i przeznaczenie tych środków na wydatki związane z dodatkowymi zadaniami związanymi z budową ścieżki rowerowej. Spłata kredytu przewidziana do spłaty jest w 2016 roku, wówczas gdy gmina otrzyma dotację ze środków Unii Europejskiej z przeznaczeniem na ten cel.

Oprócz w/w zmiany, proponowane zmiany obejmowały :
zwiększenie dochodów o kwotę 143.740,12 zł – częściowy zwrot wydatków jakie gmina poniosła na fundusz sołecki w 2014 roku.

Przeznaczenie tych środków : środki inwestycyjne na wkład własny do zadania „budowa instalacji prosumenckich na terenie gminy Czarny Dunajec”

Wydatki bieżące przeznaczenie środków w wysokości 50.000 złotych na dostosowanie szkół w związku z uruchomieniem przedszkoli, 81.078 zł przeznaczenie na koszty bieżące związane z utrzymaniem oświetlenia ulicznego.

Na prośbę sołectwa Czerwienne –przeniesienie kwoty 5.000 zł z modernizacji oświetlenia ulicznego na remont dróg.

Dotacje dla OSP – rozliczenie ekwiwalentu z planowanych wypłat dla strażaków : Czarny Dunajec- 12.500 zł, Podszkle-4.000 zł, Piekelnik-11.000 zł, Podczerwone-6.000 zł, Koniówka- 1.900 zł, Chochółów- 7.000 zł, Ciche Górne I- 2.000 zł, Ciche Dolne- 1.600 zł, Ciche Środkowe- 1.500 zł, Ratułów Górny – 4.000 zł, Czerwienne Górne – 4.500 zł, Czerwienne Dolne- 1.000 zł, oraz na zadania majątkowe OSP Pieniążkowie- 77.000 zł.

Załącznik Nr 3 do uchwały dotyczył wprowadzenia kredytu na sfinansowanie dodatkowych zadań w ramach budowy ścieżki rowerowej w wysokości 5.400.000 zł.

Załącznik nr 4 do uchwały wprowadzenie dotacji dla OSP w wysokości 134.000 zł.

Po wprowadzeniu powyższych zmian nikt nie nadwyżka budżetowa, powstaje deficyt w wysokości 1.971.324 złotych.

Po przedstawieniu proponowanych zmian głos zabrał radny Tadeusz Czepiel w związku z zaciągnięciem kredytu w wysokości 5.400.000 złotych, pytał czy środki te pochodzą z puli związanej z budową ścieżki rowerowej. Ponadto wyraził pogląd, że Klub Radnych, który reprezentuje jest za tym jak najbardziej, jednak w przyszłości należy pomyśleć, aby ciężar budowy ścieżki rowerowej przenieść na część północną gminy.

Sekretarz wyjaśnił, że wszystkie te zadania planowane dodatkowo do wykonania muszą wpisywać się pod zadanie :”Historyczno- turystyczno-przyrodniczy szlak wokół Tatr”, czyli muszą być powiązane z tym zadaniem i ściśle wpisywać się w ten projekt.

Przystąpiono do podejmowania uchwały :

**U C H W A Ł A Nr X/89/2015
RADY GMINY CZARNY DUNAJEC
z dnia 5 października 2015 roku**

w sprawie zmiany budżetu gminy na 2015 rok, oraz zmiany uchwały Budżetowej Gminy Czarny Dunajec na rok 2015, Nr IV/18/2015 Rady Gminy Czarny Dunajec, z dnia 22 stycznia 2015 roku.

Rada Gminy w obecności 20 radnych- biorących udział w posiedzeniu – 20 głosami ”za” podjęła powyższą uchwałę – stanowiącą zał. Nr 4 do niniejszego protokołu.

ppkt.b)

W związku z faktem, że planowany do zaciągnięcia kredyt był uzasadniany przy okazji dokonywanej zmiany budżetu gminy, projekt uchwały nie budził żadnych wątpliwości. Bezpośrednio po odczytaniu uchwały przystąpiono do jej głosowania :

**U C H W A Ł A Nr X/90/2015
RADY GMINY CZARNY DUNAJEC
z dnia 5 października 2015 roku**

w sprawie zaciągnięcia kredytu na realizację inwestycji.

Rada Gminy w obecności 20 radnych- biorących udział w posiedzeniu – 20 głosami ”za” podjęła powyższą uchwałę – stanowiącą zał. Nr 5 do niniejszego protokołu.

ppkt. c)

W związku z dokonaną zmianą budżetu gminy, zmianie uległa również Wieloletnia Prognoza Finansowa Gminy w zakresie kwot dochodów, wydatków i przychodów budżetu. Pytań nie było, dokonano podjęcia uchwały jak niżej :

**U C H W A Ł A Nr X/91/2015
RADY GMINY C Z ARNY DUNAJEC
z dnia 5 października**

w sprawie zmiany Wieloletniej Prognozy Finansowej Gminy Czarny Dunajec na lata 2014-2025.

Rada Gminy w obecności 20 radnych- biorących udział w posiedzeniu – 20 głosami ”za” podjęła powyższą uchwałę – stanowiącą zał. Nr 6 do niniejszego protokołu.

ppkt. d)

Kolejny projekt uchwały związany był z przedłużeniem umowy najmu na kolejne dziesięć lat budynku administracyjnego położonego w Czarnym Dunajcu przy ul. Kamieniec Dolny 54 oraz wolnostojącego 5-cio stanowiskowego garażu o pow. 78,4m² dla Komendy Wojewódzkiej Policji w Krakowie. Ostatnia umowa dotycząca najmu przedmiotowej nieruchomości była zawarta w 2000 roku na okres dziesięcioletni i termin ważności upływa z dniem 31 listopada 2015 roku. Rada Sołecka Wsi Czarny Dunajec wyraziła pozytywną opinię w sprawie przedłużenia umowy najmu na kolejne dziesięć lat.

Dokonano zatem podjęcia uchwały :

**U C H W A Ł A Nr X/92/2015
RADY GMINY CZARNY DUNAJEC
z dnia 5 października 2015 roku**

**w sprawie najmu powyżej 3 lat składników mienia komunalnego na terenie miejscowości
Czarny Dunajec.**

Rada Gminy w obecności 20 radnych- biorących udział w posiedzeniu – 20 głosami ”za” podjęła powyższą uchwałę – stanowiącą zał. Nr 7 do niniejszego protokołu.

W tym miejscu Wiceprzewodniczący Rady ogłosił pięciominutową przerwę.

Ad. pkt. 7. Wybór ławnika.

ppkt. a)

Wiceprzewodniczący Rady Gminy udzielił głosu radnemu **Krzysztofowi Bartoszek**, który był powołany w skład Zespołu opiniującego zgłoszonego kandydata na ławnika, celem przedstawienia Radzie Gminy opinii o kandydacie.

Poinformował, iż powołany Zespół odbył posiedzenie w dniu 16 września 2015 roku z udziałem **sędziego Sądu Rejonowego w Nowym Targu Marka Jugowicza**.

Do Rady Gminy wpłynęło zgłoszenia jednego kandydata Pana Józefa Gogolaka. Zgłoszenia dokonał Prezes Sądu Rejonowego w Nowym Targu, w wymaganym terminie tj. do 30 czerwca 2015 roku. Przedstawiając kandydaturę sędziego Marek Jugowicz w uzasadnieniu podkreślał, iż Pan Gogolak Józef pełnił funkcję ławnika w poprzednich 3 kadencjach, ponadto był zatrudniony przez okres 21 lat w Urzędzie Pracy, w związku z czym posiada szczególną znajomość spraw pracowniczych. Z uzyskanej opinii Małopolskiego Komendanta Wojewódzkiego Policji wynika, że nie figuruje w ewidencji kierowców naruszających przepisy ruchu drogowego i Krajowym Systemie Informacyjnym Policji. Zatem ze strony Sądu jest pełna akceptacja poparcia kandydatury Pana Józefa Gogolaka na ławnika do zasiadania w sprawach z zakresu prawa pracy.

Biorąc pod uwagę powyższe członkowie Zespołu postanowili pozytywnie zaopiniować kandydaturę Pana Józefa Gogolaka do wyboru na ławnika do Sądu Rejonowego w Nowym Targu na kadencję 2016 – 2019.

Z uwagi na to, że Pan Józef Gogolak był obecny na sesji, został poproszony o zabranie głosu. W krótkim wystąpieniu, w paru zdaniach dokonał prezentacji swojej osoby.

Następnie przystąpiono do wyboru Komisji Skrutacyjnej, w skład której zostali wytypowani :

1. **Ratułowski Marcin,**
2. **Tylka Jan,**
3. **Gal Zdzisław**

Zgłoszeni kandydaci wyrazili zgodę na pracę Komisji Skrutacyjnej. Skład osobowy został poddany pod jawne głosowanie, w wyniku którego Komisja Skrutacyjna została powołana jednogłośnie, przy 20 głosach "za".

W tym miejscu została ogłoszona przerwa, w trakcie której Komisja Skrutacyjna dokonała przygotowania kart do głosowania tajnego. Po przerwie Komisja, zgodnie z listą obecności rozdała kolejno radnym karty do głosowania, a następnie zebrała, dokonując obliczenia oddanych głosów.

Po zakończeniu pracy, Przewodniczący Komisji Skrutacyjnej Marcin Ratułowski dokonał odczytania spisanego na tę okoliczność protokołu stanowiącego zał. Nr 8 do niniejszego protokołu.

W wyniku przeprowadzonego tajnego głosowania na ławnika do Sądu Rejonowego w Nowym Targu – Sądu pracy został wybrany **Pan Józef Gogolak**.

Dokonano odczytania uchwały :

**U C H W A Ł A Nr X/93/2015
RADY GMINY CZARNY DUNAJEC
z dnia 5 października 2015 roku**

w sprawie wyboru ławnika do Sądu Rejonowego w Nowym Targu.

Przedmiotowa uchwała stanowi załącznik nr 9 do protokołu.

Ad. pkt. 8. Odpowiedzi na Interpelacje Radnych.

Do interpelacji radnego M. Ratułowskiego w sprawie odstępstw przy wykonywanych robotach budowlanych przy chodniku wzdłuż drogi powiatowej w miejscowości Ratułów odniósł się **Chlebek Antoni – Kierownik Referatu Budownictwa**. Stwierdził, że Inwestorem tego zadania jest Powiatowy Zarząd Dróg w Nowym Targu, gmina bierze udział współfinansując to zadanie. Osobiście przyznał, że nie jest mu znana sprawa, jakoby prace były wykonywane niezgodnie z projektem. Nie przypuszcza jednak, by Wykonawca dopuścił się odstępstw od projektu, gdyż jest sporządzana inwentaryzacja powykonawcza i w tym konkretnym przypadku roboty nie zostaną odebrane przez inspektora nadzoru. Nie mniej jednak Kierownik zobowiązał się do zorganizowania w tej sprawie spotkania i wyjaśnienia powstałych wątpliwości.

Odnosnie odpowiedniego zabezpieczenie terenu oświadczył, że starano się tak zabezpieczyć, aby jak w najmniejszym stopniu utrudnić ruch drogowy i nie zamykać całkowicie pasa drogowego, mając na względzie dowóz dzieci do gimnazjum. Oznakowanie zostało wykonane zgodnie z zatwierdzonym projektem organizacji ruchu.

W temacie pisma od Wojewody w sprawie przyjęcia uchodźców odpowiedzi udzielił Sekretarz Gminy, informując, że na terenie gminy brak jest odpowiednich miejsc na przyjęcie uchodźców i taką odpowiedź gmina przesłała do Wojewody.

Sprawa związana z utrudnieniami przy wyjeździe z prywatnych posesji sąsiadujących wzdłuż drogi powiatowej w Piekielniku, powstałych w wyniku położenia wysokich progów zostanie przekazana do Powiatowego Zarządu Dróg z prośbą o dokonanie korekty.

Odpowiedzi na interpelację radnego Cz. Wajdy w sprawie budowy szkoły w Cichem odpowiedzi udzielił **Sekretarz Gminy**. Informując, że obecnie trwają działania związane z przygotowaniem naboru, który ma być ogłoszony z początkiem przyszłego roku w ramach Małopolskiego Regionalnego Programu Operacyjnego na lata 2014 – 2020. Zostanie zlecone opracowanie

dokumentu jakim jest „Plan Rewitalizacji dla gminy”, a który to dokument jest wymagany przy złożeniu wniosku. Koszt opracowania dokumentu wyniesie około 20 tys. zł jest oparty na szerokiej ankietyzacji w gminie, dokument musi zostać opracowany do końca roku.

W temacie zrzutu ścieków do rowów Sekretarz oświadczył, że poszła prośba do mieszkańców i powiat otrzymał informację o podjętym działaniu, z jaką skutecznością nie wiadomo, ale na pewno jakieś kroki zostaną podjęte. W tej sprawie należy wypracować jasne stanowisko z przedstawicielami Samorządu Sołectwa, żeby czegoś nie wprowadzać wbrew ich woli tylko za obopólnym porozumieniem. W kwestii dofinansowania przydomowych oczyszczalni Sekretarz oświadczył, iż na chwilę obecną nie ma takiej możliwości. Jednak należy się spodziewać, że tego typu dofinansowanie może się pojawić w ramach programu z wojewódzkiego funduszu. Podhalańskie Przedsiębiorstwo Komunalne w tych sprawach, które zostały zgłoszone do nich przez Sołectwa Odrowąż i Pieniążkowice wyznaczyło pracownika z którym należy się kontaktować w sprawach kanalizacji. Zaznaczył, że już pewne plany i działania w tej materii zostały poczynione.

Radny Wajda Czesław zabierając głos w temacie udzielonej odpowiedzi skwitował to w ten sposób, że przez dwa lata gmina nie zrobiła nic w przedmiocie budowy szkoły w Cichem, nie zna nawet terminu jej rozpoczęcia. Co do oczyszczalni przydomowych radny oświadczył, że jest świadomy braku środków na ten cel, ale gmina może zasięgnąć informacji, czy w ogóle istnieje taka możliwość. Podkreślił, że mieszkańcy Cichego mają świadomość wykonywania indywidualnych przydomowych oczyszczalni, ale odkładają to jeszcze w czasie, licząc na jakąś pomoc. Ponadto radny zaznaczył, że po to podjął temat, aby przyjąć wspólne stanowisko przekazując informację w tej sprawie mieszkańcom.

Sekretarz stwierdził, że nie może dać gwarancji, temat został podjęty i gmina wystąpi z wnioskiem, natomiast nie może złożyć żadnej deklaracji odnośnie konkretnego terminu.

Radny Wajda wyjaśnił, że nie żąda żadnych gwarancji chodziło mu o to, by „mówić jednym głosem” jeżeli nie ma szans na pozyskanie środków należy o tym otwarcie powiedzieć, ponadto pozwolenie na budowę szkoły niedługo straci ważność i może należałoby się określić.

Interpelacja radnego T. Czepiela zostanie przekazana Przewodniczącemu Rady Gminy.

Ad. pkt.9. Wolne wnioski i zapytania.

W wolnych wnioskach głos zabrali :

Radny Ratułowski Marcin na ręce Pani Sołtys Antoniny Żegleń złożył podziękowanie za wsparcie rozwoju sportu i kultury fizycznej w miejscowości Ratułów, która z własnej inicjatywy i prywatnych środków finansowych zorganizowała piknik piłkarski i dodatkowo ufundowała 22 stroje dla zawodników.

W dalszym swoim wystąpieniu na ręce Pani Dyrektor Centrum Kultury i Promocji Gminy oraz Wójta Gminy złożył wyrazy uznania za bardzo dobrze zorganizowaną imprezę jaką było otwarcie ścieżki rowerowej. Wójtowi Gminy pogratulował za sfinalizowanie tego projektu, który to projekt wyróżnia gminę, na tle innych gmin podhalańskich. Dzięki temu projektowi kolejne środki finansowe w wysokości 5 mln. złotych wpłyną do gminy.

Radny Tadeusz Czepiel w imieniu Klubu Radnych złożył na ręce Wiceprzewodniczącego Rady pisemny wniosek do projektu budżetu gminy na 2016 rok dotyczący zabezpieczenia środków finansowych na wykonania niektórych zadań inwestycyjnych takich jak : rozpoczęcie prac projektowych na planowaną budowę obwodnicy w Chochołowie i w Czarnym Dunajcu, budowę szkoły nr 1 w Cichem, dokończenie prac projektowych związanych z budową kanalizacji w Piekielniku, wykonanie projektu kanalizacji w Załucznem oraz w innych miejscowościach, przeznaczenia środków na opracowanie programu budowy przydomowych oczyszczalni z uwzględnieniem pomocy finansowej z budżetu gminy oraz wykonanie regulacji stanu prawnego dróg, których właścicielem jest gmina.

Radny Garbaciak Tomasz również w imieniu Klubu Radnych złożył wniosek pisemny do projektu budżetu gminy na 2016 rok w sprawie wydzielenia środków finansowych na niżej wymienione zadania : utrzymanie i rozbudowę wodociągu w Czarnym Dunajcu, regulację stanu prawnego wodociągów grupowych oraz ich utrzymanie i rozbudowę, analizę zasobów wodnych wszystkich miejscowości na terenie Gminy, pomoc finansowa dla nieformalnych spółek wodociągowych, opracowanie biuletynu informacyjnego z uwzględnieniem wykazu hydrantów i zbiorników przeciwpożarowych itp.

Wobec wyczerpania w całości porządku posiedzenia – **Wiceprzewodniczący Rady Gminy – Krupa Tadeusz Kazimierz o godz. 13¹⁵ dokonał zamknięcia obrad IX sesji Rady Gminy.**

Protokołowała :
Zofia Czyszczoń
insp.ds. rady

Przewodniczył:
Wiceprzewodniczący Rady Gminy
Krupa Tadeusz Kazimierz